
keys to success

unlocking

li t er acy

Resources

Four resources questioning cards

Word attack resources

Games and activities

Three level questioning resources

Planning proformas and scaffolds

and templates

R
esources

Unlocking literacy: keys to success 05:01

Four resources questioning

Following the tutor’s reading of a text, a question session is undertaken to enable the
student to engage more deeply with the text. The questions are based on the four resources
model. Information about this model is located in Section 1 of the program.

Questions to help develop the four resources of the successful reader

These are samples of the kinds of questions that might be asked for each of the resources.
Choose questions that are appropriate for the text and the language development of the
student.

Questions to develop code breaker strategies:

• How did you work out that difficult word?

• Which words are interesting?

• Which letter/s make that sound?

• Which other word might you use instead of this one?

• Which other words in this text have that sound?

• Which other words have that letter pattern?

• Is there another word here that has a similar meaning?

• What does that word mean in this context?

• Which other words come from the same base word?

• Which other words have the same prefix (beginning e.g. un/happy) or suffix? (ending e.g.
happi/ness)

• Is the picture a close up, medium shot or long shot?

• Which colours have been used in this picture?

• What is happening in this picture?

• What do you notice about the body language of the characters?

Unlocking literacy: keys to success 05:02

Questions to develop text participant strategies:

• Predict what you think this text might be about?

• Does the text remind you of something that has happened to you?

• What did you feel as you read this text?

• What might happen next? Which words or phrases give you this idea?

• What would you do in this situation?

• How do you feel about the picture?

• What extra information does the picture give you?

• Is this character like anyone you know?

• What are the characters thinking or feeling?

• What might lie outside the frame of the picture?

• What do you think the next picture will look like?

• If you could ask the people in the picture a question, what would it be?

Questions to develop text user strategies:

• What do you notice about the way this text looks?

• How is this text put together?

• Which special features does this text have?

• What is the purpose of this text?

• Which text type is this? How do you know?

• In what ways is this text like others you have read?

• In what ways is this text different from the last one we read?

• How can you find information in this text?

• If you wrote a text like this, which words would you make sure you used?

• If you wrote a text like this, what title would you give it?

• If you were going to put this text on the web, what changes would you make?

• How would this text change if you were to use these ideas in a poem or a brochure
or a poster?

• What title would you give this picture?

• Who might have taken this picture? Where might it have come from?

Unlocking literacy: keys to success 05:03

Questions to develop text analyst strategies:

• Why do you think the author chose this title?

• What opinions has the author expressed? Why?

• What is fact and what is opinion in this text?

• What would the story be like if the main character was a girl instead of a boy?
(or vice versa?)

• Why did the author choose that particular word?

• Whose story is or is not being told here? Why?

• What sort of life does this text show? Is it real?

• Is the author of this text being fair?

• Which kinds of words are used a lot in this text? Why?

• What do you notice about the types of words used most in this text?

• How is the author trying to make me feel? Why?

• How would this text be different if told in another place or time?

• Whose points of view do or don’t we hear?

• Why do you think the author chose to have this picture?

• Why do you think the author chose to make the illustration like this?

• What is this text doing to you?

Individual question cards

The sample questions have been presented as individual question cards. It is recommended
that the cards for each resource are photocopied onto different coloured paper. The colours
that are recommended are:

• code breaker – gold

• text participant – blue

• text user – green

• text analyst - cream

Code breaker

How did you work out
that difficult word?

Code breaker

Which words are
interesting?

Code breaker

Which letter/s make
that sound?

Code breaker

Which other word
might you use instead

of this one?

Code breaker

Which other words in
this text have that

sound?

Code breaker

Which other words have
that letter pattern?

Code breaker

Is there another word
here that has a similar

meaning?

Code breaker

What does that word
mean in this context?

Code breaker

Which other words
come from the same

base word?

Code breaker

Which other words have
the same prefix (beginning

eg. un/happy) or suffix
(ending eg. happi/ness)?

Code breaker

Is the picture a close
up, medium shot or

long shot?

Code breaker

Which colours have been
used in this picture?

Code breaker

What is happening in
this picture?

Code breaker

What do you notice
about the body language

of the characters?

Code breaker

Code breaker

Code breaker

Code breaker

Code breaker

Code breaker

Text participant

Predict what you think
this text might be about?

Text participant

Does the text remind
you of something that
has happened to you?

Text participant

What might happen next?
Which words or phrases

give you this idea?

Text participant

What did you feel as you
read this text?

Text participant

What would you do
in this situation?

Text participant

How do you feel about
this picture?

Text participant

What extra information
does the picture give you?

Text participant

Is this character
like anyone you know?

Text participant

What are the characters
thinking or feeling?

Text participant

What might lie outside
the frame of the picture?

Text participant

What do you think the
next picture will look like?

Text participant

If you could ask the people
in the picture a question,

what would it be?

Text participant

Text participant

Text participant

Text participant

Text participant

Text participant

Text participant

Text participant

Text user

What do you notice about
the way this text looks?

Text user

How is this text put
together?

Text user

Which special features
does this text have?

Text user

What is the purpose
of this text?

Text user

Which text type is this?
How do you know?

Text user

In what ways is this text
like others you have read?

Text user

In what ways is this text
different from the last

one we read?

Text user

How can you find
information in this text?

Text user

If you wrote a text like
this, which words would
you make sure you used?

Text user

If you wrote a text like
this, what title would

you give it?

Text user

If you were going to
put this text on the web,

what changes would
you need to make?

Text user

In what ways would this
text change if you were to
use these ideas in a poem
or brochure or poster?

Text user

What title would you
give this picture?

Text user

Who might have taken
this picture? Where

might it have come from?

Text user

Text user

Text user

Text user

Text user

Text user

Text analyst

Why do you think the
author chose this title?

Text analyst

What opinions has the
author expressed? Why?

Text analyst

What is fact and what is
opinion in this text?

Text analyst

What would the story be
like if the main character

was a girl instead of a
boy? (or vice versa?)

Text analyst

Why did the author
choose that particular

word?

Text analyst

Whose story is or is not
being told here? Why?

Text analyst

What sort of life does
this text show? Is it real?

Text analyst

Is the author of this
text being fair?

Text analyst

Which kinds of words
are used a lot in this

text? Why?

Text analyst

How is the author
trying to make me feel?

How? Why?

Text analyst

How would this text be
different if told in

another place or time?

Text analyst

Whose points of view do
or don’t we hear?

Text analyst

Why do you think the
author chose to have

this picture?

Text analyst

Why do you think the
author chose to make

the illustration like this?

Text analyst

What is this text trying
to do to me?

Text analyst

Text analyst

Text analyst

Text analyst

Text analyst

Unlocking literacy: keys to success 05:12

Word attack resources

In the ‘Word attack’ key, the student learns to read and recognise frequently used words
and write them with speed and accuracy. The tutor selects ten words from the Word
recognition list to become the student’s focus words.

Available resources include:

• Student word recognition list. A list of frequently used words for the student to use.
See Section 1.

• Tutor word recognition list. The list of frequently used words with spaces to record pre and
post tests. See Section 1.

• Word bank. A proforma that students use to record their focus words. See below.

• Word flashcards. Words from the Word recognition list have been made into cards for use
with students. See below.

• Word blank proforma. A set of blank cards on which tutors can write new focus words.
See below.

Unlocking literacy: keys to success 05:13

Word bank

These are the words I know

Unlocking literacy: keys to success 05:075

Games and activities

The following games and activities develop and consolidate the student’s word recognition
and word attack skills.They also help the student read for meaning by making connections
between reading, writing and thinking. Schools should endeavour to build a bank of games
and activities that appeal to the wide ranging interests and needs of students.

Read a picture

Pictures can be interpreted in different ways by different people. Using pictures is an
excellent way to develop the student’s spoken and written language.You can cut out pictures
from magazines, catalogues, advertisements, newspapers and books. Many tutors find that
photographs, including those from family albums, work well.

Ask the student to describe the picture.You might use some of the Four resources questions to
facilitate the discussion:

• What is happening in this picture?

• Is the picture a close up/medium shot/long shot?

• What people or places do you see in the picture? Do you know people or places like them?

• What colours do you see in this picture?

• How does this picture make you feel and think?

• What title would you give this picture?

• Who might have taken the picture?

• Why might the picture have been taken?

• What might be happening outside the picture frame?

• What might have happened before the picture was taken?

• What might happen next?

You might ask the student to tell a story based on the picture you have discussed.You could
also work together to make up a list of questions to ask about the picture.

Unlocking literacy: keys to success 05:076

Word hunt

Give the student a highlighter pen and a photocopied page of text from a newspaper,
magazine or book. In this activity, the student chooses one of their focus words.The student
scans the text and tries to find the word as many times as possible.The word is highlighted
each time it is found on the page.This can be turned into a game by imposing a time limit.
For example, the student might have one minute to do the word hunt.The activity could be a
competition between you and the student. As an alternative, words can be cut and glued on
to a sheet of paper rather than highlighted.

Snap

Choose ten of the student’s focus words and print each word on two cards. Shuffle the cards
and deal ten cards to each player.Take turns to put out the cards, one by one. If a player
notices a matching pair, they say, ‘Snap!’ and put their hand over the pile of cards.The first to
do this takes the pile of cards.The game continues until one player has all the cards.This
player wins the game. Over a period of time, you could increase the number of words used
in the game.

Fish

Choose ten of the student’s focus words and print each word on two cards. Shuffle the cards
and deal five cards to each player.The rest of the cards are placed face down in the centre of
the table. Players take turns to ask their opponent for a card to match one that they are
holding in their hand. If a player receives a successful match, they put down their pair and
have another attempt. If the player is unsuccessful in bidding for a card, they must pick up a
card from the centre of the table and give their opponent the next go.The game ends when
all the cards have been paired.The winner is the player with the most pairs. Over a period of
time, you could increase the number of words used in the game.

Concentration

Choose ten of the student’s focus words and print each word on two cards. Shuffle the cards
and spread them face down on a table. Each player has a go at turning over two cards. As
each card is turned over, the word on the card is read out. If the cards are an identical match,
the player keeps the pair.The game continues until all cards have been paired.The winner is
the player with the most pairs. Over a period of time, you could increase the number of
words used in the game.

Unlocking literacy: keys to success 05:077

Guess my word

This game is intended to be used with the student’s individual word list.

Secretly select one of the student’s words and give clues to help the student guess the word
correctly.

You will need a student’s game card and a tutor’s clue card (see below).

1. Have the student’s game card and tutor’s clue card ready.

2. Secretly select a word.

3. Write and read the first clue.

4.The student guesses the word and writes it beside number 1 on their game card.

5. Write and read a second clue on the clue card.

6.The student considers the clue and writes a guess beside number 2 on their game card.

7.This continues until clue number 5 has been written and the student’s guess has been
made.

8. By clue 5, the answer is usually clear, but you should discuss the answer and the
student’s selections in relation to the clues given. Point out appropriate and
inappropriate choices based on your list of clues.

9. Have another go!

Unlocking literacy: keys to success 05:078

Sample:

Word list

when took bike that bird look was
trap why the now who which me

Clues might be: Guess might be:

1. It is a word from your list. 1. was

2. It has 4 letters. 2. bird

3. It ends with a ‘k’. 3. look

4. It rhymes with book. 4. look

5. It starts with a ‘t’. 5. took

Tutor’s list Student’s list
Guess my word Guess my word

clue card game card

1.

2.

3.

4.

5.

1.

2.

3.

4.

5.

Unlocking literacy: keys to success 05:079

Tutor’s list
Guess my word clue card

1.

2.

3.

4.

5.

Student’s list
Guess my word game card

1.

2.

3.

4.

5.

Unlocking literacy: keys to success 05:080

Mystery word

Model this game for the student, who can then play the game with another person.

1. Write five or six words from the student’s individual word list on cards and place them
on a table.

2. Ask the student to look closely at the words before closing their eyes while you remove
one card.

3. Give the student ten seconds to identify the missing word.

4. If the word is identified within this time, the student gets one point. If the student is
unable to identify the word they miss out on the point.

5. Put that card back on the table and ask the student to remove a card for you to guess.

6.Take turns.

7.The winner is the player with the highest tally of points at the end of ten plays.

8.To make this game harder, increase the number of words on the table or decrease the
time given to players when searching for the mystery word.

Search for words

From the student’s ten focus words they choose the word with the most letters. Using just
these letters, they try to make as many words as possible. Words might be spoken or written.

Unlocking literacy: keys to success 05:081

Mouse scramble

Choose a word from the student’s ten focus words. Write dashes for the number of letters
needed to spell the word. Ask the student to guess a letter. If they are incorrect, draw part of a
mouse. If the student is able to guess the word before the mouse is drawn, they win.

After the game, discuss the student’s letter choices. Discussion should be based on the
appropriateness of their choices.

Word links

Taking turns, you and the student say a word beginning with the last letter of the previous
word. Players keep a count of the number of words they have come up with. A modification of
this game could be to write the words.

Mystery rub outs

Choose a word from the student’s ten focus words. Ask the student to turn away. Write the
word down, but don’t include all the letters of the word.The student has to guess the missing
letters.The student then writes a word while you turn away.This can become a competition by
keeping track of the time it takes for each player to work out the missing letters.The player who
solves the word in the shortest time wins.

Unlocking literacy: keys to success 05:082

Alphabet Games

Split a text

Choose either a dictionary or a telephone book.The student puts on a blind fold or closes their
eyes.You nominate a letter and the student tries to open the text at an appropriate page. If the
student is correct, they receive a point. If they are incorrect, play passes over to you.The first to
five points wins.

The way to win this game should be discussed with the student. For example, if a person is
asked to find the letter ‘b’ they would open the text near the beginning because the letter ‘b’ is
at the beginning of our alphabet.

The following games are variations of the above and can be used to develop many skills.

Dictionary search

Use the dictionary to find:

• the word that follows directly after/before a particular word

• meanings of words

• words consisting of a particular number of letters

• action words (verbs)

• naming words (nouns)

• words starting with vowels or consonants

• compound words

• words containing a certain number of syllables.

Telephone book search

Use a telephone book to find:

• particular types of restaurants

• names starting with certain letters

• shopping centres, fire stations and hospitals

• businesses in a particular neighbourhood.

Unlocking literacy: keys to success 05:083

Newspaper search

Use a newspaper to find:

• the names of recently born babies

• television programs

• weather

• sports

• world and local news stories

• horoscopes

• classified advertisements.

Take turns with the student.The games could become competitive by imposing a time limit.

Verb hunt

Find texts that can be cut up or photocopied. A newspaper or a magazine is ideal. Each of
you should have a text in front of you.You should both cut out as many verbs as possible.The
person who finds the most verbs in a given time is the winner.

This game can be played with various word categories such as nouns, adverbs and
adjectives.

Extend my vocabulary

You and the student each choose a descriptive word from a text you shared in the session.
Each person writes the word on a piece of A4 paper and uses the same piece of paper to
brainstorm as many words as possible with the same meaning. A time limit should be
imposed and word choices should be discussed after this activity. An extension could be to
find words with the opposite meaning.

Unlocking literacy: keys to success 05:084

Create a dictionary

This is an extended activity in which the student creates a dictionary for a subject of their
choice. Examples include:

• sports such as hockey, football, netball

• hobbies such as bushwalking, music, motorbike riding

• general topics of interest such as those related to school subjects

• jobs.

What to do:

1. Choose your topic.

2. Make a list of 10 to 15 words.

3. Put the words in alphabetical order.

4. Write a brief definition of each word.

5. Publish your dictionary using dictionary format.

6. Include a cover page and a title page. You might like to do this on a computer.

Digraph game

When two letters make one sound, they are called a digraph.To play this game, the two
players place their markers on the start square.The first player rolls the die and counts the
number of spaces as they move. After looking at the digraph they land on, the player writes
or draws a word that contains the digraph. If they are unable to think of a word they miss a
turn. The first player home wins the game.

You will need a die and two markers.

Unlocking literacy: keys to success 05:085

Digraph board game

Fi
ni

sh

Start
rain

ai
taught

au
bark

ar
hawk

aw

sea

ea

Miss
a turn see

ee
weigh

ei
hay

ay

flew

ew
monkey

ey
pie

ie
shirt

ir
tiger

er

boat

oa
toes

oe
point

oi
boy

oy

Go
forward
5 spaces

book

oo
hound

ou
clown

ow
fork

or
boot

oo

chest

ch
duck

ck
gnome

gn
knife

kn
church

ur

queen

qu
ship

sh
thunder

th
wheel

wh
phone

ph

Unlocking literacy: keys to success 05:086

super one bed
flag birth pan
foot coat man
corn any pop
post rain man
Bat side pole

shine ball man
sun net out
ball in day

room cake side

Compound word game

Compound words are made up of two smaller words, e.g. foot + ball = football. Cut up the
list of words below. Shuffle them and spread them face down on a table. Decide who goes
first.The first player turns two cards over and reads them aloud. If they make a compound
word, the player keeps the cards. If not, the cards are placed back on the table in the same
position and the second player has a go.The winner is the person with the most pairs.

Unlocking literacy: keys to success 05:087

they’ll who’s I’ll
we’ll he’s she’ll
you’ll we’re it’s

they’re I’m where’s
don’t can’t shouldn’t

wouldn’t didn’t hadn’t
hasn’t couldn’t you’re

weren’t she’s won’t

Contraction bingo

Each player has a different contraction game board. Cut out the cards, shuffle them and
spread them face down on a table. Decide who goes first.The first player turns a card over,
reads it aloud and tries to find a match on their board. If a match can be found, the player
has another go. If not, the second player has a turn. The first player to cover up all of their
board is the winner.

Contraction cards:

Unlocking literacy: keys to success 05:088

Contraction game board 1

Contraction game board 2

they will who is I will
we will he is she will
you will we are it is
they are I am where is

do not can not should not

would not did not had not
has not could not you are
were not she is will not

Unlocking literacy: keys to success 05:089

Blend game

Decide who goes first.This player rolls the die and moves the appropriate number of spaces.
They look at the blend they land on and write or draw five words that begin with it. If the
player is unable to think of five blends, they miss a turn.The first player to reach the end wins.

Blend game board: You will need a die and 2 markers.

1.

bl
2.

br
3.

cl
4.

cr

8.

fl
6.

gl
5.

gr
9.

dr

11.

pr
12.

sc
13.

scr
14.

sk
10.

pl

18.

sm
17.

sn
16.

sp

21.

str
22.

sw
23.

thr
24.

tr
20.

st

7.

fr

19.

sl

Finish

Start

15.

squ

Unlocking literacy: keys to success 05:090

Three level questioning

During the ‘Three level questioning’ key the tutor and student share the responsibility of
generating and responding to questions. An explanation of three level questioning is found in
Section 2.

Question starters for the three levels of questioning

Individual questioning cards

The sample questions have been presented as individual question cards. It is recommended
that the cards for each resource are photocopied onto different coloured paper. The colours
that are recommended are:

• On the line – orange

• Between the lines - grey

• Beyond the lines – yellow

On the line

• What happened . . . ?

• How many . . . ?

• How did . . . ?

• Who . . . ?

• What is . . . ?

• Which . . . ?

Between the lines

• Why did . . . ?

• What was . . . ?

• What do you
think about . . . ?

• Can you explain . . . ?

• How is this
similar to . . . ?

Beyond the lines

• Do you think that . . .
should have . . . ?

• What else could . . . ?

• Do you agree . . . ?

• What would have
happened with . . . ?

• How might . . . ?

• What effect does . . . ?

• If you were . . . what
would you . . . ?

On the line

What happened . . . ?

On the line

How many . . . ?

On the line

How did . . . ?

On the line

Who . . ?

On the line

What is . . . ?

On the line

Which . . . ?

On the line

On the line

On the line

On the line

Between the lines

Why did . . . ?

Between the lines

What was . . . ?

Between the lines

What do you
think about . . . ?

Between the lines

Can you explain . . . ?

Between the lines

How is this
similar to . . . ?

Between the lines

Between the lines

Between the lines

Between the lines

Between the lines

Beyond the lines

Do you think that . . .
should have . . . ?

Beyond the lines

What else could
she/you . . . ?

Beyond the lines

How would you . . . ?

Beyond the lines

Do you agree . . .?

Beyond the lines

What would have
happened if . . . ?

Beyond the lines

How might . . . ?

Beyond the lines

What effect does . . . ?

Beyond the lines

If you were . . .
what would you . . . ?

Beyond the lines

Beyond the lines

05:094Unlocking literacy: keys to success

Planning proformas and scaffolds

The final key, ‘Writing in response’, of the Unlocking literacy program asks students to
respond to their reading in writing. This section helps tutors to become familiar with the
structures, features and purposes of text types that might be written by students.

Text type Purpose Scaffolds and support

narrative to entertain
(A narrative might also
express ideas or instruct.)

• annotated sample
• scaffold 1 – easy story plan
• scaffold 2 – key ideas plan
• scaffold 3 – focus on events
• scaffold 4 – focus on description
• scaffold 5 – focus on the climax

recount to retell events or experiences
(A recount might be real
or imaginary.)

• annotated sample
• scaffold 1 – questions to ask
• scaffold 2 – key ideas
• scaffold 3 – recount plan
• scaffold 4 – paragraph plan
• scaffold 5 – newspaper article plan

procedure to explain how to do
something

• annotated sample
• scaffold 1 – writing instructions
• scaffold 2 – procedure plan

report to present factual information
in a logical sequence

• annotated sample
• scaffold 1 – easy report summary
• scaffold 2 – animal report
• scaffold 3 – report plan
• scaffold 4 – fact fishbone
• scaffold 5 – information wheel

exposition to persuade others to
think about an issue from
a particular viewpoint
(An exposition usually presents
only one side of an argument.)

• annotated sample
• scaffold 1 – exposition plan
• scaffold 2 – forming an opinion

Further information about teaching writing is available from

http://www.education.tas.gov.au/english/targeting.htm#agesp
http://www.education.tas.gov.au/english/writing.htm

explanation explains how and why
something works or
happens in the world.

See page 5:123 -
Templates for writing in
response to reading

05:095Unlocking literacy: keys to success

Writing to entertain

These texts entertain engage, amuse, interest and intrigue readers by telling real imagined
experiences. They might also express ideas and opinions, instruct or inform.

narratives

• folktales

• fairytales

• fables

• myths & legends

• mysteries

• horror stories

• fantasy

jokes

plays

poems

cartoons

recounts

Narrative
Purpose: Narratives entertain, engage, amuse, interest and intrigue readers by telling real
or imagined experiences. They might also explain, inform or instruct.

Unlocking literacy: keys to success 05:096

Thomas was bored. His mother was planting tomatoes
in the back garden, and Daisy, the dog, was snoring
loudly underneath the kitchen table. He had no one to
play with and nothing to do. Suddenly he felt very
hungry. He opened the pantry and looked inside. He
spotted a box of chocolates on the top shelf. ‘Problem
number one,’ he thought,“is how to get at it?”

After dragging the stool across the kitchen floor,
climbing up, reaching high with arms outstretched, he
still couldn’t grab it. He ran to get the broom. He
climbed up on to the stool, held the broom high and
balanced carefully as he poked it towards the top shelf.

He watched in horror as the broom knocked other
things off leaving the chocolates sitting alone on the
shelf. Glancing down, he saw the tomato sauce sliding
out of its bottle and spraying on to the floor.The lid
flew off a canister of raisins and a packet of biscuits
split open. When they hit the floor it looked like the
flies were feasting on a forgotten barbecue. As he
picked up the containers, he wondered how he was
going to clean up the mess.

At that moment Daisy sprang into action. She
crunched up the biscuits, slurped up the sauce and
swallowed the raisins. In just a few seconds the floor
was spotless.

Thomas turned to see his mother watching her hands
at the kitchen sink. ‘Would you like hamburgers for
lunch?’ she asked.

‘I think I’ve lost my appetite.’ said Thomas slowly.

Language
features

Uses past
tense e.g.
opened,
spotted,
thought

Uses
conjunctions
e.g. after, as

Uses
descriptive
language e.g.

watched in
horror,
chocolates
sitting alone

Writes in the
third person
e.g. He, she

(Can be
written in
the first
person
e.g. I, we)

Uses
dialogue e.g.
I think I’ve lost
my appetite

Is Thomas in trouble?

Traditional narratives include folktales, fairy tales, fables, myths and legends while modern
narratives includes fantasy, realistic fiction, adventure, mystery and horror stories. Narratives
are used in picture books, simple short stories and longer stories with complicated plots. Some
narrative features might also be found in spoken stories, cartoons, comics and feature films.

Text
organisation

Introduction
(orientation)

- characters
(who? what?)

- setting
(where?)

- time (when?)

Series of
events which
lead to a
problem

(complication).

The problem
relates to the
characters or
events

Solution

(resolution)

The resolution
explains how
the problem is
solved. (Why?)

05:097Unlocking literacy: keys to success

S
to

ry
 p

la
n

N
ar

ra
tiv

e
sc

af
fo

ld
 1

A
ut

ho
r:

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
. .

 .
.

Ti
tl

e:
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .
 .

. .

Be
gi

nn
in

g
M

id
dl

e
En

d

Narrative Narrative scaffold 2

Characters:

(List the main characters.)

Setting:

(Where did the story take place?)

Problem/s:

(List the problem/s.)

Resolution:

(Was the problem solved? How?)

Unlocking literacy: keys to success 05:098

05:099Unlocking literacy: keys to success

Narrative Narrative scaffold 3

Description

Who?

What?

Where?

When?

Event 1

Event 2

Event 3

Event 4

Resolution

05:100Unlocking literacy: keys to success

Setting Narrative scaffold 4

Where does the What does the place look like?
story take place?

Characters
What are their names? What do they look like?

Plot (story outline)
How does the What is the main event How is the
story begin? or problem? problem solved?

05:101Unlocking literacy: keys to success

Story writing plan Narrative scaffold 5

Title: .Date:

Words I might want to use: .

The plan

People

Place

This happens first…

Things begin

to sort out…

THE
EXCITING

BIT!

The finish.

05:102Unlocking literacy: keys to success

Recount
Purpose: A recount retells an event or experience in the sequence in which it happened. It
might include an evaluation of the experience.

A school swimming lessonText
organisation
First paragraph

sets the scene

(orientation)

- Who?

- When?

- Where?

- Why?

Series of
events told
in time
sequence

(from first
to last)

Concluding
statement

Language
features

Uses nouns
and pronouns
to identify
people, places
and things e.g.
Jarrod, I, Mr
White

Uses
conjunctions
e.g. first,
next, then

Uses
paragraphs to
show the
sequence of
events

Uses words
and phrases
to make links
through time
e.g. after that,
when

Makes
personal
comments
about the
events e.g. It
was awesome

While recounts might be real or imaginary, the author is usually involved in the experience.
Letters, journals, diaries, biographies, newspaper articles and stories are also types of
recounts.

We waited in line for the bus to take us for our first
swimming lesson. Jarrod, Chris and I ran for the back seat
and then we drove off to the pool.

When we got there most people jumped into the water but
I thought it might be cold. I sat on the side of the pool.
Mr White told me to get in quickly.

First we did giant steps and next we put our heads under
the water and blew bubbles. Then we got put into our
groups.

While Jarrod and Chris went to the deep end to learn to
dive, my group got to chase after the plastic rings that Mr
White threw into the water. I hooked the first ring up with
my foot, but Mr White made me dive for the next one. The
water tasted yukky.

Next we hung on to the side of the pool and kicked with
our legs. We tried to see who could splash the most water
on to the parents sitting near us. I won. Jarrod’s mum
moved away from the big puddle we made.

We had to use kickboards to get across the pool. I used a
noodle instead. I couldn’t go in a straight line and kept
bumping into people. I had to go back and do it again with
a kickboard this time.

After that we practised floating in star shapes. Then we
had free time and Chris pretended to be Jaws. The girls
screamed and got out of the pool.

When our lesson finished we could go on the waterslide.
It was awesome.

When we got back to school we ate our lunch and Mr
White made us clean up the quadrangle because he said
we were uncooperative and disrespectful. I think I’ll be
Jaws tomorrow.

Unlocking literacy: keys to success 05:103

?

Questions to ask about recounts Recount scaffold 1

Who?

What?Why?

Where?When?

05:104Unlocking literacy: keys to success

Recount - Key ideas Recount scaffold 2

Who? .

 .

What? .

 .

Where? .

 .

When? .

 .

Why? (Optional) .

 .

Events:

1. .

 .

2. .

 .

3. .

 .

Ending: .

 .

 .

05:105Unlocking literacy: keys to success

Recount plan Recount scaffold 3

Structure

Introduction
(orientation)

Series of
events
(in the order
in which they
happen)

Comments
(re-
orientation)

Ideas

Who? What? When? Where?

Event 1

Event 2

Event 3

Event 4

Feelings or opinions

05:106Unlocking literacy: keys to success

Recount - Paragraph plan Recount scaffold 4

Orientation
Plan to write these things in the first paragraph.

Who? What? Where? When? Why?
(optional)

Sequence of events
List the things that happened in the order in which they happened.
Start a new paragraph for each one when you write your recount.

1.

2.

3.

4.

5.

Reorientation
This finishes your recount. Here you can make your own comments or explain your

feelings about the events. This is your last paragraph.

Unlocking literacy: keys to success 05:107

Newspaper article plan Recount scaffold 5

Headline
uses words to catch people’s interest.

First paragraph
gives the most important information.

• Who? • What? • When? • Where?

Next paragraphs
give extra detail.

• How? What did people say?
• Why? What reasons did they give?

Last paragraphs
give least
important

information.

Draw a triangle in your work book. Write down key words in each section.

Writing to inform and instruct

These texts present information in logical sequences. They might explain how to do
something or why something happens.

procedures

• recipes

• manuals

• agendas

• directions

• instructions

• rules for games

reports

often involve

• naming

• defining

• describing

• analysing

• organising

• comparing

• contrasting

• generalising

• evaluating

invitations

explanations

posters and charts

pamphlets and brochures

Unlocking literacy: keys to success 05:108

Unlocking literacy: keys to success 05:109

Procedure
Purpose: The main purpose of a procedure is to explain how to do something

How To Make PopcornText
organisation

Starts with a
goal or aim

Lists the
materials
needed

Gives the steps
in order of
sequence

Puts each step
on a new line

Procedures vary according to the audience. They include directions, instructions,
recipes, rules for games, manuals and agendas.

You’ll need

• 2 tablespoons popping corn

• 2 tablespoons vegetable oil

• 2 tablespoons sugar

How to make it

1. Pour the oil into a large saucepan and place it
on the stove.

2. Turn the heat to medium and cook for about
2 minutes.

3. Add the corn to the pan and put the lid on.

4. Turn the heat to high until you hear the corn
begin to pop.

5. Turn the heat to low and cook slowly until the
popping stops. Shake the pan occasionally.

6. Sprinkle sugar over the popcorn and stir.

7. Turn the heat to high for less than one minute.
Do not overcook or the sugar will burn.

8. Pour the popcorn into a basin and wait for it to
cool before tasting.

Language
features

Uses present
tense e.g.
pour

Starts each
step with an
action verb
e.g. Pour,
turn, add

Uses adverbs
to show how
to do things
e.g. slowly,
occasionally

05:110Unlocking literacy: keys to success

Writing instructions Procedure scaffold 1

2. Then you .

.

.

.

.

.

.

4. Finally .

.

.

.

.

.

.

How to .

.

.

You will need .

.

.

.

1. First you .

.

.

.

.

.

.

3. Next .

.

.

.

.

.

.

Unlocking literacy: keys to success 05:111

Procedure Procedure scaffold 2

Topic:

What is to be done?

Materials: e.g. tools, instruments, utensils, ingredients, parts

What is needed?

Method:

How is it to be done?

Evaluation:

How successful was the end product?

05:112Unlocking literacy: keys to success

Report

Purpose: Reports present factual information in a concise and logical sequence.
Reports avoid personal comments and opinions from the author.

The Tasmanian devilText
organisation

A general
statement or
classification
explains the
subject of the
report

Each paragraph
has different
information

Each paragraph
has a topic
sentence and
supporting
details

Visual texts e.g.
maps, diagrams
and charts are
often included

Includes a
concluding
statement or
summary

The Tasmanian devil is a marsupial. (A marsupial is an
animal that feeds and carries its young in a pouch.) It lives
only in Tasmania and was called a devil by the early
European settlers because of its fierce appearance and loud
screeching.

The devil is the same size as a small dog. It has a large
head, a stocky body and a short, thick tail. While the fur is
mostly black, there are often white markings on the back
and chest.

Because the devil is a nocturnal animal, (it is active at
night) it spends the days in the dense bush and hunts for
food after dark.

While it can catch prey the size of a small wallaby the devil
often feeds on the bodies of dead sheep and cows from
farms. Its very powerful jaws and teeth enable it to eat
bones and fur as well as the meat. Farmers are pleased that
devils stop the spread of disease by removing the rotting
bodies of dead animals. Groups of devils eat together from
the same carcase (body of a dead animal) and they are such
noisy eaters that they can be heard for several kilometres.

Devils breed in March and the young are born in April.
While more are born, only two or three babies survive to live
in their mother’s pouch for four months. They move with
their mother into a hole or a hollow log until they are ready
to live on their own in the bush at the end of December.
Devils live until they are seven or eight years old.

Recently adult devils have been affected by cancer. This
begins with lumps around the mouth and spreads to the face
and neck. Scientists are studying the cancers so they can find
out the cause and save the devil population in Tasmania.

Bibliography:
http://www.dpiwe.tas.gov.au/inter.nsf/WebPages/BHAN-5372WP?open
http://en.wikipedia.og/wiki/Tasmanian_Devil

Information reports ask students to question, define, describe, analyse and
evaluate information.

Language
features

Uses present
tense e.g.
is, has

Uses
specialised
vocabulary e.g.
marsupial,
nocturnal

Writes in the
third person
e.g. it, they

Uses precise
and
economical
language
(gives
accurate
information
in short
sentences) e.g.
Devils breed
in March,
devils have
been affected
by cancer

Might include
a glossary.

Includes a
bibliography

Unlocking literacy: keys to success 05:113

Report Report scaffold 1

Purpose: to inform about .

.

What is the report about?

.

.

.

Write three facts:

1. .

 .

 .

 .

2. .

 .

 .

 .

3. .

 .

 .

 .

Unlocking literacy: keys to success 05:114

Animal report Report scaffold 2

Title: .

.

(Common names of animals include: ant, bee, coral, dinosaur, elk, fish, goat, lizard, owl,
pig, rat, scorpion, turtle, worm, zebra.)

Classification:

It is a

.

.

.

(mammal, reptile. bird, fish …)

Description:

Colour:

.

.

.

Labelled diagram

Size:

.

.

.

Body covering:

.

.

.

(fur, feathers, scales)

Features:

.

.

.

(legs, wings, beak, fins, tail)

Habitat:

.

.

.

(It lives in trees, grass, underground, in the sea …)

Food:

.

.

.

(It eats leaves, insects, plants, small fish …)

Unlocking literacy: keys to success 05:115

05:116Unlocking literacy: keys to success

Report plan Report scaffold 3

Key words
(Use this column to list the key words
you will use in your report)

Guiding questions

What is it?
(classification)

What does it
look like?
(description)

Where is it found?
(location)

What does it do?

How would you sum
it up?
(Concluding comment)

05:117Unlocking literacy: keys to success

Fa
ct

 fi
sh

bo
ne

R

ep
or

t s
ca

ffo
ld

 4

To
pi

c

U
se

 t
he

 li
ne

 o
f

th
e

fi
sh

 b
on

e
to

 o
rg

an
is

e
th

e
fa

ct
s

yo
u

ha
ve

 f
ou

nd
 f

or
 y

ou
r

re
po

rt
.

05:118Unlocking literacy: keys to success

In
fo

rm
at

io
n

w
he

el
R

ep
or

t s
ca

ffo
ld

 5

In
fo

rm
at

io
n

as
pe

ct
 1

In
fo

rm
at

io
n

as
pe

ct
 2

In
fo

rm
at

io
n

as
pe

ct
 4

de
ta

il
de

ta
il

de
ta

il
de

ta
il

U
se

 t
he

 c
on

ne
ct

in
g

wh
ee

ls
 t

o
or

ga
ni

se
 y

ou
r

in
fo

rm
at

io
n

fo
r

re
po

rt
 w

ri
ti

ng
.

de
ta

il
de

ta
il

de
ta

il
de

ta
il

To
pi

c

In
fo

rm
at

io
n

as
pe

ct
 3

Writing to persuade

These texts convince others to think about an issue from a particular point of view. They
usually present only one side of an argument and give evidence to support the viewpoint
they have adopted.

• advertisements

• letters to the editor

• debates

• arguments

• pamphlets

• posters

Unlocking literacy: keys to success 05:119

Unlocking literacy: keys to success 05:120

Exposition
Purpose: An exposition persuades others to think about an issue from a particular point of
view. It usually presents only one side of an argument and gives evidence to support that
viewpoint.

Skateboarding in the suburbsText
organisation

Statement of
issue

Series of
logical
arguments:
- strongest

argument is
presented first

- One argument
in each
paragraph

- each argument
is developed
and justified

Summary
of the issue
and/or
recommen-
dation for a
solution

Anybody over the age of six knows that there is
nowhere safe for skateboarders to skate. This
prevents young people from enjoying an active,
energetic and adventurous pastime.

Just watch a local street for a short while and note the
steady stream of skaters speeding up and down the
footpaths. Toddlers can be trampled on and little
old ladies can be knocked down as they struggle
home carrying their cat food from Coles.
Thunderous rattles are heard on our main roads
each night as skaters travel without lights and
without warning in the paths of oncoming cars.

Skateboarding is a serious sport that improves
young people’s health. It increases fitness, improves
balance and strengthens the joints in knees and
ankles. Although it appears to be a solo sport, when
groups practise together and compete to perform
stunts or runs they form firm friendships.

Young people should be prevented from becoming
over weight couch potatoes. If they are actively
involved in skating, they are not smoking, taking
drugs or breaking other laws just for fun.

Kids will always seek thrills and excitement. They
need to practise their 180s, 360s and Ollies free
from restrictions. We must build skate parks in the
suburbs so that streets are safe for small children and
senior citizens and so that skaters have spaces where
they can race, chase, speed, and soar towards the sun.

Forms of expositions include advertisements, letters to the editor, debates, arguments,
pamphlets and posters.

Language
features

Uses emotive
language e.g.
toddlers can
be trample,
thunderous
rattles are
heard

Uses cause
and effect e.g.
a serious
sport …
increases
fitness

Selects words
to show
certainty e.g.
always, must

Uses
technical
language e.g.
180s, 360s
and Ollies

Unlocking literacy: keys to success 05:121

Exposition plan Exposition scaffold 1

Issue or problem:

Point of view:

First argument in favour: Supporting evidence:
•

•

•

Second argument in favour: Supporting evidence:
•

•

•

Third argument in favour: Supporting evidence:
•

•

•

Summary:

Unlocking literacy: keys to success 05:122

Forming an opinion Exposition scaffold 2

We have been discussing …

Arguments for:

1.

2.

3.

4.

After looking at the arguments I think …

Arguments against:

1.

2.

3.

4.

05:122bUnlocking literacy: keys to success

Explanation
Purpose: An explanation tells how and why something works or happens in the world.

What causes a rainbow?Text
organisation

Begins with a
general
statement to
introduce the
phenomenon

Has a series of
sequenced
paragraphs

Often includes
labelled
diagrams and
flow charts

Has a
concluding
paragraph

Language
features

Uses a
title that
introduces
the topic

Uses present
tense e.g.
is, contains,
appears

Uses technical
vocabulary
e.g. refracted,
reflected

Uses action
verbs e.g.
enters, reflected
bounces

It is important to explain the reasons why things happen as well as what things happen in
some of these text types. Explanation might link with science and technology topics to
consider mechanical, technological or natural happenings such as why a kettle boils, how
a television works or why volcanoes erupt.

A rainbow is a coloured arc of light that is often seen
in the sky when the sun is shining after a shower of
rain.

A rainbow contains all of the colours of the spectrum.
The top of the arch is always red, followed by orange,
with yellow, green, indigo, blue and violet in that
order.

Light, which appears to be white, is really made up
from all the colours of the spectrum. When sunlight
reaches a drop of water, it is refracted, or bent, so
that the beam of light is separated out into its colours.

At the same time when a beam of light enters a
raindrop, part of it is reflected from the inside surface
and bounces back in the same direction. When this
happens inside many raindrops it makes a rainbow
which can be seen by people who are standing with
their backs to the sun.

Because rainbows have always fascinated people
many stories have been told about them, but
unfortunately, there is no pot of gold at the end of a
rainbow.

Templates for writing in response to reading

Unlocking literacy: keys to success 05:123

Number

Template 1

Title

Focus on the
text type

Purpose

A guide for the student to consider the
audience, purpose and structure of the text.

Template 2 Make a
visual text

An opportunity for the student to represent
an aspect of the text visually. This is an open
ended task which might appeal to students
who don’t enjoy writing. Make sure they use
the written clues from the text to construct
their diagram, chart or drawing.

Template 3 T chart Allows students to record impressions
about the text. Draw up a blank T chart in
the Student work book if they want to use
other headings.

Template 4 KWLH A way of representing information from a
text. This chart could be completed in stages
as the book is read. E.g. ‘What we know’
could record prior understandings about
the topic. ‘What we want to find out’ could
contain the questions the student wants to
find out as they read. ‘What we learned’
could be filled in during reading and
‘How can we learn more’ could suggest
other texts to be read in future sessions.

Template 5 PMI A useful template for discussing the student’s
opinion of the text as a whole or one of the
important ideas contained within it.

Template 6 Venn diagram A diagrammatic way of examining the
similarities and differences between ideas
and concepts, people and places or even the
texts themselves. While many Venn diagrams
have two connecting circles, three or more
might be used.

05:124Unlocking literacy: keys to success

Focus on the text type Text template 1

Which text type is this? .

 .

How do you know? .

 .

What is the purpose of this text? .

 .

Who might want to read this text? .

 .

What structure does this text have? E.g. Headings, sub-headings, diagrams, pictures.

 .

 .

 .

 .

List some interesting words from the text

• . • .

• . • .

• . • .

• . • .

• . • .

• . • .

05:125Unlocking literacy: keys to success

Make a visual text Text template 2

What did you see as you read the text?

You might choose to create a diagram, flow chart, picture or
mind map to represent some part of the text.

Why did you choose to show the text in this way?

 .

 .

 .

05:126Unlocking literacy: keys to success

T chart Text template 3

Make a T chart to show your thoughts about the text.
You might choose a character or a place or something else from your book.

Looks like Sounds like

05:127Unlocking literacy: keys to success

K
W

LH
Te

xt
 te

m
pl

at
e

4

W
ha

t
we

 K
no

w
W

ha
t

we
 W

an
t

to
 f

in
d

ou
t

W
ha

t
we

 L
ea

rn
ed

H
ow

 c
an

 w
e

le
ar

n
m

or
e?

05:128Unlocking literacy: keys to success

P
M

I
Te

xt
 te

m
pl

at
e

5

Pl
us

 +
M

in
us

 –

In
te

re
st

in
g

?
W

ha
t

di
d

yo
u

lik
e?

W
ha

t
di

d
yo

u
di

sl
ik

e?
W

ha
t

di
d

yo
u

fi
nd

 in
te

re
st

in
g?

05:129Unlocking literacy: keys to success

Ve
nn

 d
ia

gr
am

Te
xt

 te
m

pl
at

e
6

W
ri

te
 t

he
 s

im
ila

ri
ti

es
 in

 t
he

 o
ve

rl
ap

pi
ng

 s
eg

m
en

ts
 a

nd
 t

he
 d

if
fe

re
nc

es
 in

 t
he

 o
ut

er
 s

eg
m

en
ts

 o
f

th
e

ci
rc

le
s.

